

Postres segon trimestre

SERVEI 18 gener : REBOSTERIA ESPAÑOLA (ASSORTIMENT)

SERVEI 25 gener : Kasutera (pa de pessic japonés) i Kabocha Manju (pastis de carabassa)

Servei 1 Febrer: Panacotta amb crema inglesa de café i fruites fresques

Servei 8 febrer : Pastís gelat de mel de Sóller i formatge tendre.

Servei 15 febrer: Pavlova amb fraules a la pimienta verde

Servei 22 Febrer: Timbal gelat de melicotó i toffe d'amaretto amb escuma d'ametlla.

REBOSTERIA TRADICIONAL ESPANYOLA.

Rosquilles de Santa Clara

Ingredients

350 grams de farina de força

80 grams de mantega

12 rovells d'ous

2 ous sencers

3 copes d'anís.

Farem un volcà amb la farina I dintre li mesclarem sa mantega empomada, el sucre, els ous I el licor. Se mescla tot be fins a aconseguir una massa homogènia. A continuació se fan ses rosquilles i s'enfornen fins que siguin daurades.

Yemas de Àvila

12 rovells d'ou

100 grams d'aigua

200 grams de sucre

Sucre glas

Dins una cassola posarem a bullir l'aigua i el sucre fins que tenguin punt de bolla. Dins una altre cassola posarem els rovells i lis afegirem el sucre a punt de bolla i se mescla tot be. Se posa sa crema al foc fins a aconseguir una massa compacta. Seguidament se retira del foc i sa deixa refredar sobre una taula .Un cop freda sa massa farem bolletes i les ensucrarem be.

Suspiros de monja

Ingredients

2 cullerades de mantega

½ litre de aigua

300 grams de farina

4 ous sencers

Canyella

Llimona

Oli

I sucre

Posarem a coure l'aigua amb la canyella i la llimona per a aromatitzar-la

Dins una altre recipient posarem a fondre la mantega i un cop fosa li afegirem l'aigua aromatitzada. Un cop comenci a bullir afegirem la farina i sense deixar de coure ho remenarem fins a obtenir una massa espessa.

Se deixa refredar i un cop freda afegirem els ous poc a poc i el sucre.

La deixarem refredar i després formarem bolletes que fregirem dins abundant oli calent. Escórrer i empolsar de sucre.

Florones Castellanos

Ingredients:

6 ous

1/2 litre d'aigua bullida amb llavors d'anís (o llimona rallada)

1/4 de kilo de farina fluixa

Opcional 1/4 litre de llet.

Se bat tot fins aconseguir una mescla lleugera.

Posarem abundant oli de girasol dins un pella o cassola fonda.

Posarem el motlles dins l'oli fins que sigui ben calent.

Treurem el motlle de l'oli i el posarem dins la mescla fins uns 2 mm per davall del borde del motlle, per a que s'amolli fàcilment la forma dins l'oli.

Seguidament el tornam a posar dins l'oli ben calent i el fregirem fins que s'amolli el florón.

Un cop daurats els treurem, es escorrerem i els empolsarem de sucre i canyella.

Rosquilles fregides (moltes)

Ingredients:

13 ous

3,3 kg de farina

4 sobres de llevat canari

2 i mig tassons d'anís

300 grams d'oli de girasol

600 grams de saïm

Un parell de llavors d'anís maxacades

La pell de tres llimones rallades

1 cullerada de canyella pols

1 kg de sucre.

Posarem dins un recipient els ous, la canyella, l'anís, el saïm, el bicarbonat i la llimona rallada. Ho batrem be i afegirem, el sucre. Seguirem remenant fins que la mescla sigui esponjosa. Després poc a poc li afegirem la farina mesclada amb el llevat. Un cop la massa estigui llesta l'estirarem i farem ses rosquillas que fregirem dins oli.

Coquitos

4 ous, 1 kg de coco rallat, 1,2 kg de sucre 800 grams de patates puré

Amassarem be tots els ingredients i formarem bolletes que llavors enforbarem a forn fort.

Polvorones

250 grams de farina fluixa, un poc torrada.

125 grams de saïm

100 grams de sucre glas

75 grams d'ametlla mòlta torrada

Un pessic de sal i un poc d'aroma (canyella/ Vainilla/ anís)

Farem un volcà amb sa farina i en el centre li afegirem la resta d'ingredients.
Empasterem i un cop homogènia la deixarem endurir dins sa gelera uns 30 minuts.
Després estirarem , tallarem i enforarem dins bandeja doble a un 180°C.

Nevados

½ kg de saïm

¼ kg de sucre en pols

1 tasso petit de vi blanc

1 kg de farina més o manco.

Se posa dins un recipient el saïm i se bat be, després li afegirem el sucre i el vi.
Seguidament afegirem la farina. Estirarem la pasta tallarem i enforarem. Ensucrar be

"Mostachones de Coco"

Enric Gaià.

Ingredients:

45 grs de farina, un poc de sal, 225 grs de coco en pols o filat, 170 ml de llet condensada amb sucre, 1 cullerada de vainillina (esència de vainilla).

Elaboració:

Encalentiu el forn a 180°C i engreixau dues palanganes de forn. Pasau per un cedàs la farina juntament amb la sal i mesclau-la amb el coco. Tot seguit hi afegiu la llet i la vainillina per a, posteriorment, empastar-ho bé per a aconseguir una masa homogènia . Amb la pasta resultant feis petites bolletes que coureu al forn un 20 minuts.

Kasutera - Pa de pessic japonès amb mel.

- Ingredients :

2 cullerades de llet

2 cullerades de mel

4 ous

3/4 de tassa de sucre

3/4 de tassa de farina amb un sobre de llevat canari.

- Elaboració :

1 . Preescalfar el forn a 160 ° . Posar paper de forn en el motlle i untar amb una mica de mantega .

2 . Mesclar la mel amb la llet calenta i deixa de banda. (Infusionar)

3 . Batre els blancs d'ou a punt de nou afegint poc a poc el sucre .

4 . Afegeix els rovells batuts a poc a poc a les clares a punt de neu .

5 . Afegeix la farina tamisada a poc a poc i barreja-ho tot bé.

6 . Afegeix la barreja de mel amb llet i remou bé.

7 . Aboca la barreja en el motlle , copeja'l una mica per assegurar-te que no quedin bombolles d'aire.

8 .Ja el pots posar al forn fins que el pa de pessic es desenganxi de les parets i en tocar la superfície baixi i torni a pujar (uns 30 minuts aproximadament)

9 . Un cop cuit , desemmolda el pa de pessic de cap per avall mantenint- així diverses hores perquè es refredi tapant amb film transparent perquè no s'enfonsi ni perdi humitat

10 . Passades unes quantes hores ja pots tallar el Kasutera en llesques i ensucar-les. També le spots regar amb mel.

Kabocha Manju - Pastisets de carbassa al vapor.

Pastisets de carbassa.

ingredients:

1 i 1/3 de tassa de farina
1/2 cullerada de llevat en pols
1/4 de tassa de sucre
1/4 - 1/3 de tassa d'aigua

Pel Farcit:

225g de kabocha (carbassa) sense llavors i pelada
1/3 de tassa de sucre
pessic de sal

elaboració:

1. Talla la carbassa a trossos. Escalfa al microones fins que s'estovi coberta de paper film transparent.
2. Triturar la carbassa en un bol i afegeix el sucre i la sal.
3. En un altre bol, col·loca la farina tamisada, el llevat en pols i 1/3 de tassa de sucre. Afegeix l'aigua i pasta bé. Fes de quatre a sis pilotes. Prengui cada pilota i aplánala amb les mans. Posa carbassa al gust omplint el centre i recubrelo amb la massa fent una bola. Repeteix el procés amb la resta de pilotes.
4. Preescalfa al vapor. Col·loca el manju al vapor i cuina'l a foc fort durant aproximadament 10 minuts.

Nota: Per 4 - 6 trossos

Panna Cotta de vainilla

ingredients:

- . Nata per muntar, 500 ml
- . Llet sencera, 250 ml
- . Gelatina, 5 làmines
- . Sucre glas, 50 grams
- . Vainilla, una branca

preparació:

Anem a preparar un dels postres més tradicionals de la cuina italiana, aquesta panna cotta de vainilla és una recepta senzilla de preparar i amb la de preparar unes postres molt ric i saborós, encara que és bastant calòric, per la qual cosa cal menjar-lo amb moderació . Si mai ho has preparat, aquí tens la preparació detallada pas a pas. Anem amb la recepta.

Comencem posant les làmines de gelatina a hidratar en aigua, abans de poder usar-les. En un parell o tres de minuts estaran inflades. Mentrestant posem a escalfar en un cassó adequat la nata, la llet, el sucre glacé i el contingut de la vara de vainilla. Si no saps com es fa això últim, és fàcil, has d'obrir per la meitat la vara amb un ganivet fi, i després raspar amb la punta del mateix el contingut de les dues meitats, i fer-lo fora sobre el cassó.

Un cop comenci a bullir el contingut del recipient, escorrem bé les làmines de gelatina ja hidratats i les tirem dins el cassó, i remenem amb unes varetes fins que quedin ben integrades amb la barreja que ja havia bullit. Observaràs que la barreja s'haurà espessit prou quan la treguis del foc després de barrejar les làmines.

Preparem els recipients en què servirem la panna cotta de vainilla, i emprant un colador per filtrar les possibles restes de gelatina, anirem omplint amb la panacota, per ficar-los després a la nevera, on deixarem refredar de 7 a 8 hores com a mínim , perquè acabi de quallar nostre postre i refredar-bé del tot.

A l'hora de servir-la, pots o bé fer-ho directament en el motlle o desmoldarla sobre un plat, i acompanyar-la si vols d'algun ingredient per donar-li un contrast de sabors, com pot ser una mica de melmelada, caramel líquid, xarop ... encara tal com està ja resulta realment rica de menjar.

Pastís gelat de formatge tendre i mel de Sóller

Ingredients:

1 litre de nata muntada.
250 grs de formatge tendre
150-200 grs de sucre (en funció de lo dolç de vulguem fer-ho)

200 grs de mel de Sóller
1 llimona sucada.
1 vermell d'ou (optatiu)

Planxes de bescuit per a la base (també es poden usar magdalenes o galetes Maria)
Almívar (part iguals d'aigua i sucre amb cafè i licor (cognac o Tia Maria) ; per a emborratjar el bescuit

Elaboració.

Mesclau el formatge amb el sucre , la mel , la llimona i l'ou; fins a aconseguir una crema homogènia.

A continuació mesclau aquest preparat amb suavitat amb la nata muntada.

Disposeu la crema entre capes de bescuit ben abeurat amb l'almívar, cafè i licor.

Deixau reposar unes 24 hores dins el congelador, com a mínim, , si no li heu posat l'ou admet la congelació 15 dies com a màxim .Es pot servir guarnit amb una salsa calenta, de xocolata, per exemple, o espolvorejat de sucre i cremat , com el el cas de la presentació d'avui.

Pavlova

Ingredientes:

3 claras de huevo
1 pizca de sal
1 taza de azúcar
1 cucharadita de maicena
1 cucharada de zumo de limón
1 1/4 taza de nata
1/2 taza de azúcar impalpable
1/2 kg de fresas o frambuesas

Elaboración:

Para realizar esta exquisita receta de postre Pavlova, el primer paso que debes hacer es precalentar el horno a 150°C y a continuación cubre una bandeja para hornear con papel pergamino o papel manteca.

En el papel pergamino, dibuja un círculo de aproximadamente 23 centímetros de diámetro. Para hacerlo puedes usar el contorno de una olla o bandeja que encuentres en tu cocina con ese diámetro.

Toma un recipiente grande y dentro de éste bate las tres claras de huevo hasta llegar a punto nieve. En forma gradual, agrega 3/4 de taza de azúcar, poco a poco agrégala sin dejar de batir.

Mezcla el restante del azúcar con la maicena en el merengue y, en pequeñas cantidades coloca gradualmente el jugo de limón.

Con una espátula, esparce el merengue dentro del círculo que habías dibujado anteriormente en el papel pergamino. Este círculo de merengue debería tener un centímetro de espesor.

Coloca el resto de la mezcla en una manga y con ésta haz círculos alrededor del círculo que has realizado en el paso anterior. Debes hacer círculos con el merengue de realizar una especie de cuenca no muy profunda.

Hornea a 150°C por una hora y luego apaga el horno, pero aún no saques el merengue, déjalo allí por 30 minutos más.

Cuando el merengue enfríe, debería quedar duro por fuera y ligeramente húmedo por dentro

En un recipiente grande mezcla la crema de leche y media taza de azúcar impalpable y bate hasta que la mezcla espese. Decora el merengue con esta mezcla y, finalmente, decora con las frutas que hayas escogido para esta receta.

Col·laboració especial de Ferran Adrià per al setmanari Sól·ler / Parlem de cuina.

Es manté l'idioma original per tal de conservar tots els matisos de l'autor.

“Timbal helado de albaricoque y toffe de amaretto con espuma de almendra.”

- **Ingredientes para el toffe de amaretto:**
 - 125 grs. de azúcar, 125 grs. de nata líquida 35% m.g, 100 grs. de amaretto

ELABORACIÓN:

1.- Introducir el azúcar en un cazo y caramelizar hasta que adquiera un bonito color tostado.

2.- Añadir entonces la nata recién hervida y dejar enfriar en la nevera

3.- Una vez el toffe esté bien frío, montarlo en la batidora hasta que coja cuerpo y se blanquee. Ir añadiendo el amaretto bien frío poco a poco.

4.- Guardar en el congelador

- **Ingredientes para el timbal de albaricoques:**
 - 200 grs. de puré de albaricoques, 50 grs. de agua, 0,9 gr. de agar-agar en polvo, 1 hoja de gelatina de 2g (previamente prehidratada en agua fría), 4 tiras de acetato de 5 x 10 cm 50 grs. de azúcar, 1 soplete.

ELABORACIÓN:

1.- Hervir el agua con 50 grs. De puré de albaricoques y el agar-agar.

2.- Una vez levante el hervor, retirar del fuego y añadir el resto de puré de albaricoques. Dejar reposar todo en la nevera.

3.- Una vez cuajado, batir con el turmix hasta que quede bien fino y volverlo a dejar 30 minutos en la nevera.

4.- Aplicar una capa de unos 0,3 cm de grosor sobre las tiras de acetato y guardar en el congelador. Entretanto, hacer la base y la tapa con unos cuadrados de transparencia (acetato) aplicando el puré de igual manera i cantidad. Reservar en la nevera.

5.- Una vez bloqueado el puré a causa del frio, montar el cilindro i dejarlo congelar completamente. Poner entonces la base del cilindro y volverlo a congelar esta vez de pie.

6.- Para acabar, llenar con el toffe y tapar con el otro cuadrado presionando para que se pegue.

7.- Una vez congelado desmoldar.

- **Ingredientes para la leche de almendras:**

- 400 grs. de almendras enteras i 450 gr. de agua.

ELABORACIÓ:

1.- Triturar con el túrmix las almendras con el agua y dejar en la nevera 12 horas para que se hidraten bien.

2.- Triturar el puré de almendras con la thermomix hasta que quede una pasta espesa.

3.- Pasar por una estameña para obtener la leche de almendras.

- **Ingredientes para la espuma de almendras:**

- 300 grs. de leche de almendras (elaboración anterior), 120 grs. de nata líquida 35% m.g, 1 sifón ISI de ½ l. I carga de N20

ELABORACIÓN:

1.- Mezclar la nata líquida y la leche de almendras y pasar por un colador.

2.- introducir en el sifón, cargar y dejar reposar en la nevera una hora.

- **Ingredientes para el azúcar de yogur y almendra amarga:**

- 100 grs. de almendra amarga
- 60 grs. de azúcar
- agua
- 60 grs. de yogur en polvo.

ELABORACIÓN:

1.- Poner en un cazo a cocer el azúcar con el agua hasta que alcance una temperatura de 117°.

2.- Retirar del fuego, añadir la almendra amarga y remover hasta que el azúcar empanice y dejar enfriar sobre un papel sulfurizado.

3.- Triturar la almendra amarga garrapiñada junto al yogur en polvo, en un molinillo de café.

ACABADO I PRESENTACIÓN:

1.- Poner un poco de azúcar sobre la parte superior del timbal y quemarlo con un soplete.

2.- En un lado del plato sopero disponer una cucharada de azúcar de yogur y almendra amarga y, encima, apoyándose colocar el timbal de albaricoques.

3.- Por último, terminar en le lado opuesto al timbal, la espuma de almendras a modo de salsa sólida.

